
Energy
New Internationalist Easier English

Ready Intermediate Lesson

This lesson:

How much do you know about the energy we
produce and use in the world?

• Quiz

• Reading: infographic and

articles

• Language work: spelling,

grammar and punctuation

• Writing: a letter

1. How much of the energy the world produces now
comes from oil? a) 81% b) 31% c) 11%
2. How much of the energy the world produces now
comes from wind/solar power?
a) 61% b) 21% d) 1%
3. How much of the world's energy do we use for
transport? a) 28% b) 18% e) 8%
4. How much of the world's energy is lost or wasted?
a) 52% b) 32% c) 12%
5. How much energy does the world need for all 9
billion people to have a 'modern', eco-lifestyle?
a) 1600 PWh/year b) 160 PWh/year c) 16 PWh/year
(a Petawatt - PWh - is a million million KWh!)
6. How much energy could solar farms produce?
a) 4000 PWh/year b) 400 PWh/year c) 40 PWh/year

Check your
answers here:

http://newint.org/featur
es/2015/03/01/renewabl
e-energy-facts/

http://newint.org/features/2015/03/01/renewable-energy-facts/
http://newint.org/features/2015/03/01/renewable-energy-facts/
http://newint.org/features/2015/03/01/renewable-energy-facts/
http://newint.org/features/2015/03/01/renewable-energy-facts/
http://newint.org/features/2015/03/01/renewable-energy-facts/
http://newint.org/features/2015/03/01/renewable-energy-facts/
http://newint.org/features/2015/03/01/renewable-energy-facts/
http://newint.org/features/2015/03/01/renewable-energy-facts/

So … the world could produce all the
energy it needs from solar power

and/or other clean energy sources
Question:
Who should produce all this solar power? –
big energy companies or small, local,
community groups?
Find out by skim-reading:
A) http://eewiki.newint.org/index.php/Who_

will_control_renewable_energy%3F
B)http://eewiki.newint.org/index.php/Desertec
:_the_renewable_energy_grab%3F

http://eewiki.newint.org/index.php/Who_will_control_renewable_energy%3F
http://eewiki.newint.org/index.php/Who_will_control_renewable_energy%3F
http://eewiki.newint.org/index.php/Who_will_control_renewable_energy%3F
http://eewiki.newint.org/index.php/Who_will_control_renewable_energy%3F
http://eewiki.newint.org/index.php/Desertec:_the_renewable_energy_grab%3F
http://eewiki.newint.org/index.php/Desertec:_the_renewable_energy_grab%3F
http://eewiki.newint.org/index.php/Desertec:_the_renewable_energy_grab%3F
http://eewiki.newint.org/index.php/Desertec:_the_renewable_energy_grab%3F

What do you need to work on:

a)punctuation?
b)spelling?
c) grammar?
How can you improve your own
punctuation, spelling and
grammar? Discuss in pairs, and
look at the punctuation, spelling
and grammar in the texts.

Add punctuation (capital letters, full
stops, apostrophes and brackets):

desertec isnt a new idea in 1913 the
american engineer frank shuman showed
his plans for the worlds first solar thermal
power station to egypts colonial governors
including the british consul-general lord
kitchener the power station would pump
water from the nile river to the cotton
fields but the start of the first world war
ended this dream

Now correct spellings – one on each line:
People are woried about this – saying the Sahara
could power the hole world. Some people say the
Sahara is a big, emty land, with very few people;
this is a very good oportunity to get electricity to
Europe so Europeans can continue their wastfull
consumerist lifestyle, useing far too much energy.
This is the same langage colonial powers used to
say how they were helping to civlise Africa. I am
African, and I am very suspichus of very big
projekts like this. They say they are doing it for
good reasons, but they are realy exploiting and
stealing.

Correct the grammar – one mistake on each line:

All energy project, for fossil fuels or renewable
energy, needs to help the people where the energy
is take from. If the projects supports authoritarian
governments or only make money for few greedy
people or international companies, we must to
fight against to them.

People who fight for energy export projects that
sound good, like Desertec, need being careful
they’re not support a new ‘renewable energy grab’.
We had had the grabs for oil, gas, gold, diamonds
and cotton. It is now the turn of solar energy to
keep the West controlling the rest of world?

Check with the correct versions here:
http://eewiki.newint.org/index.php/Desertec:_the_renewable_energy_grab%3F

 1/ Desertec isn’t a new idea. In 1913, the American engineer Frank Shuman
showed his plans for the world’s first solar thermal power station to Egypt’s
colonial governors (including the British consul-general Lord Kitchener). The
power station would pump water from the Nile River to the cotton fields, but the
start of the First World War ended this dream.

2/ People are worried about this – saying the Sahara could power the whole
world. Some people say the Sahara is a big, empty land, with very few people;
this is a very good opportunity to get electricity to Europe so Europeans can
continue their wasteful consumerist lifestyle, using far too much energy. This is
the same language colonial powers used to say how they were helping to civilise
Africa. I am African, and I am very suspicious of very big projects like this. They
say they are doing it for good reasons, but they are really exploiting and stealing.

3/ All energy projects, for fossil fuels or renewable energy, need to help the
people where the energy is taken from. If the projects support authoritarian
governments or only make money for a few greedy people or international
companies, we must fight against them.

People who fight for energy export projects that sound good, like Desertec, need
to be careful they’re not supporting a new ‘renewable energy grab’. We had the
grabs for oil, gas, gold, diamonds and cotton. Is it now the turn of solar energy to
keep the West controlling the rest of the world?

http://eewiki.newint.org/index.php/Desertec:_the_renewable_energy_grab%3F

Writing:

Write a formal letter to the government about the
future of energy:

- what are you worried about?

- what do you think the government should do?

Read the article(s) again and highlight important
points you might want to use.

Check your letter afterwards for:

• spelling

• punctuation and

• grammar

